Transit Services ### MISSION STATEMENT The mission of the Division of Transit Services is to provide an effective mix of public transportation services in Montgomery County. ### **BUDGET OVERVIEW** The total approved FY10 Operating Budget for the Division of Transit Services is \$113,946,320, a decrease of \$3,434,920 or 2.9 percent from the FY09 Approved Budget of \$117,381,240. Personnel Costs comprise 53.2 percent of the budget for 810 full-time positions and four part-time positions for 854.7 workyears. Operating Expenses and Capital Outlay account for the remaining 46.8 percent of the FY10 budget. The general obligation bond Debt Service for the Mass Transit Fund is appropriated in the Debt Service Fund and is not displayed in this section. To pay for the Debt Service, a transfer of funds from the Mass Transit Fund to the Debt Service Fund of \$2,447,450 is required. In addition, this department's Capital Improvements Program (CIP) requires Current Revenue funding. #### LINKAGE TO COUNTY RESULT AREAS While this program area supports all eight of the County Result Areas, the following are emphasized: - ❖ An Effective and Efficient Transportation Network - Healthy and Sustainable Neighborhoods - Vital Living for All of Our Residents #### DEPARTMENT PERFORMANCE MEASURES This table presents the department's headline measures or submeasures that relate to multiple programs including projections from FY09 through FY11. These estimates reflect funding based on the FY09 savings plan, the FY10 budget, and funding for comparable service levels in FY11. | Measure | Actual
FY07 | Actual
FY08 | Estimated FY09 | Approved
FY10 | Projected
FY11 | |---|----------------|----------------|----------------|------------------|-------------------| | Headline Measures | | | | | | | Number of reported collisions between Ride On buses and a person or object, per 100,000 miles driven | 4.2 | 4.1 | 4.3 | 4.3 | 4.3 | | Passengers transported per capita (ratio of the number of passengers boarding a Ride On bus within the fiscal year and the County population) | 29.5 | 30.7 | 31.8 | 31.4 | 31.0 | | Percent of Ride-On customers who report a satisfactory customer service experience ¹ | | | | | | | Reported Ride-On complaints per 100,000 bus riders | 12.3 | 14.2 | 15.8 | 14.2 | 12.8 | | Scheduled Ride On roundtrip circuits missed, in whole or in part, per 1,000 roundtrip circuits | 3.7 | 5.0 | 7.6 | 5.7 | 4.3 | ¹ New measure: data to be collected in the future. #### **ACCOMPLISHMENTS AND INITIATIVES** - ❖ Ride On boardings increased from 28.2 million in FY07 to 29.7 million in FY08. This represents an increase of 5.1%. This accomplishment is due to many factors, including excellent service and reliability. - 57 New Employers Participated in Commuter Services programs. - Employers with at least one Transportation Control Measure increased from 2,248 at the end of FY07 to 2,334 at the end of FY08. Transit Services Transportation 4-211 - 392 employers with nearly 52,000 employees have filed Traffic Mitigation Plans with Commuter Services. - Commuter Services partnered with Council of Governments (COG) for the 35th annual Bike to Work Day. Montgomery County had seven Pit Stops with a total of 1,812 registrants – about one-quarter of the regional registration of 7,000. - Commuter Services conducted the first Car Free Day in Montgomery County September 22nd in cooperation with the first-time regional effort by COG. This effort was designed to encourage people to try alternative methods of transportation and as a result, to consider reducing use of single occupant vehicles. Through efforts at multiple locations in the County we reached over 1,000 commuters with information about alternative forms of commuting. - Ride On is equipping its entire fleet of buses with annunciators for its passengers with disabilities. With the expected implementation of a new Computer Aided Dispatch/Automatic Vehicle Location system, passengers will hear automated announcements of bus stops, cross streets, and transit centers. This will enhance our service in accordance with the Americans with Disabilities Act. - In January 2008 the Division of Transit Services expanded the Seniors Ride Free program from midday only to all day every day. Ridership under this program has nearly doubled to about 1.4 million boardings per year, providing more mobility options for County seniors. - Productivity Improvements - In FY10, Transit Services will be bringing on-line its new Fixed Route Scheduling software. This special purpose, proprietary software optimizes transit schedules by minimizing the non-revenue time a bus is out on the street as well as minimizing a bus operator's non-productive driving time. - Increased the use of online submissions for Annual Commuter Survey and Traffic Mitigation Plans. #### PROGRAM CONTACTS Contact Bill Selby of the Division of Transit Services at 240.777.5807 or Brady Goldsmith of the Office of Management and Budget at 240.777.2793 for more information regarding this department's operating budget. ### **PROGRAM DESCRIPTIONS** #### Special Transportation Programs Special Transportation Programs provide: transportation to and from Medicaid appointments for those eligible; a user-side subsidy program that provides travel options for low-income elderly and disabled; and information on all public transportation programs available to seniors and persons with disabilities. | FY10 Approved Changes | Expenditures | WYs | |---|--------------|------| | FY09 Approved | 8,370,110 | 7.9 | | Increase Cost: Medicaid Grant | 370,050 | 0.0 | | Increase Cost: Lower cost to participants of Call N Ride Coupon Books | 139,680 | 0.0 | | Decrease Cost: Call 'N Ride (no service impact) | -1,016,310 | 0.0 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes
due to staff turnover, reorganizations, and other budget changes affecting more than one program | 25,140 | -0.5 | | FY10 Approved | 7,888,670 | 7.4 | #### Ride On Fixed-route bus service is provided by the Ride On system throughout the County. Ride On operates primarily in neighborhoods and provides a collector and distributor service to the major transfer points and transit centers in the County. Ride On supplements and coordinates with Metrobus and Metrorail service provided by the Washington Metropolitan Area Transit Authority. The Ride On transit program operates and manages more than 80 routes; maintains a strategic plan for replacement of the bus fleet; maintains the buildings and bus parking lots at the Silver Spring and Gaithersburg Operations Centers; trains new bus operators and provides continuing safety instruction for existing operators; coordinates activities with the Advanced Transportation Management Center; and operates Ride On's centralized radio system. | Program Performance Measures | Actual | Actual | Estimated | Approved | Projected | |------------------------------|-----------|-----------|-----------|-----------|-----------| | | FY07 | FY08 | FY09 | FY10 | FY11 | | Hours of Service | 1,085,469 | 1,100,358 | 1,096,930 | 1,080,300 | 1,080,300 | | | Actual
FY07 | Actual
FY08 | Estimated
FY09 | Approved
FY10 | Projected
FY11 | |---|----------------|----------------|-------------------|------------------|-------------------| | Number of reported collisions between Ride On buses and a person or | 4.2 | 4.1 | 4.3 | 4.3 | 4.3 | | object, per 100,000 miles driven Passengers per hour of Service | 26.0 | 27.0 | 27.8 | 28.8 | 28.8 | | Passengers Transported (millions) | 28.2 | 29.7 | 30.5 | 30.3 | 30.3 | | Passengers transported per capita (ratio of the number of passengers boarding a Ride On bus within the fiscal year and the County population) | 29.5 | 30.7 | 31.8 | 31.4 | 31.0 | | Percent of Ride-On customers who report a satisfactory customer service experience ¹ | | | | | | | Reported Ride-On complaints per 100,000 bus riders | 12.3 | 14.2 | 15.8 | 14.2 | 12.8 | | Scheduled Ride On roundtrip circuits missed, in whole or in part, per 1,000 roundtrip circuits | 3.7 | 5.0 | 7.6 | 5.7 | 4.3 | ¹ New measure; data to be collected in the future. | FY10 Approved Changes | Expenditures | WYs | |--|--------------|-------| | FY09 Approved | 93,810,540 | 791.2 | | Add: Transit Security Grant | 996,530 | 2.4 | | Add: Contract Ride On Mystery Rider Program for Americans With Disabilities Act compliance monitoring | 50,000 | 0.0 | | Increase Cost: Access to Jobs grant | 60 | -0.5 | | Technical Adj: Charges to CIP - Silver Spring Interim Operation Site | 0 | 1.7 | | Reduce: Nicholson Depot Supervisors from 5 to 4 | -53,350 | -1.0 | | Decrease Cost: Lease Payments for Buses | -60,520 | 0.0 | | Shift: Increased Charges to Recreation for Mini Trips | -70,860 | 0.0 | | Reduce: Gaithersburg Depot supervisors from 7 to 6 | -75,230 | -1.0 | | Decrease Cost: Increased Charges to HHS for Program Transportation | -129,980 | 0.0 | | Decrease Cost: Eliminate Part-Time Bus Operators and Reduce Overtime | -350,000 | 0.0 | | Decrease Cost: Motor Pool Rate Adjustment | -700,280 | 0.0 | | Reduce: Ride On Service | -1,666,290 | -12.6 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes due to staff turnover, reorganizations, and other budget changes affecting more than one program | -289,560 | 0.0 | | FY10 Approved | 91,461,060 | 780.2 | #### **Commuter Services** The Commuter Services program centralizes commuter services efforts and promotes transportation alternatives to the single occupant vehicle in Silver Spring, Bethesda, Wheaton, North Bethesda, Friendship Heights, and other areas of the County. The program provides efficient and coordinated administrative support for services to employers and employees or residents. It uses existing organizations, such as Urban Districts, as advisory organizations. The Silver Spring Transportation System Management District, the North Bethesda Transportation Management District (TMD), the Friendship Heights TMD, and the Bethesda TMD were created by County law. In Wheaton, efforts are focused on a transportation policy planning area. | FY10 Approved Changes | Expenditures | WYs | |---|--------------|------| | FY09 Approved | 4,836,760 | 15.4 | | Increase Cost: Increase in the Bethesda Urban Partnership Grant | 18,430 | 0.0 | | Reduce: Montgomery Hills Fare share | -9,500 | 0.0 | | Decrease Cost: Funding for the National Institutes of Health/Medical Center Traffic Management Organization | -10,000 | 0.0 | | Decrease Cost: North Bethesda Traffic Management District Audit | -12,000 | 0.0 | | Reduce: Wheaton Super Fare Share | -35,000 | 0.0 | | Eliminate: Traffic Counts in Commuter Services | -40,000 | 0.0 | | Reduce: Reduce Silver Spring TMD Super Fare Share funding | -45,000 | 0.0 | | Decrease Cost: Charges for Mid-Pike Plaza Park & Ride Lot | -45,900 | 0.0 | | Reduce: Countywide/Regional Fare Share | -50,000 | 0.0 | | Reduce: North Bethesda TMD Super Fare Share | -65,000 | 0.0 | | Decrease Cost: Abolish Transit Marketing Specialist Position | -100,200 | -1.0 | | Decrease Cost: Transportation Action Partnership Grant | -140,720 | 0.0 | | Decrease Cost: Fare Share (to actual usage) | -190,000 | 0.0 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes | -11,190 | -0.9 | | due to staff turnover, reorganizations, and other budget changes affecting more than one program | | | | FY10 Approved | 4,100,680 | 13.5 | ## Taxi Regulation The Taxi Regulation program is responsible for issuance, enforcement, renewal, and management of passenger vehicle licenses and taxicab driver IDs. This program administers the taxicab regulation, licensing, and permit activities. Transit Services Transportation 4-213 | FY10 Approved Changes | Expenditures | WYs | |--|--------------|-----| | FY09 Approved | 719,290 | 5.4 | | Increase Cost: Taxi Program | 31,120 | 0.0 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes due to staff turnover, reorganizations, and other budget changes affecting more than one program | 12,350 | 1.4 | | FY10 Approved | 762,760 | 6.8 | #### **Customer Service** The Customer Service program operates the Transit Information Center (TIC) to provide bus route and rail information to the public. The TIC manages the distribution of transit timetables and responses to citizen inquiries. The program conducts marketing and promotional activities to reach potential riders and provides the public and employers with easier access to fare media to encourage ridership. The Customer Service program also provides community outreach to civic and community groups, senior organizations and residential sites. This community outreach effort strives to inform citizens of programs and services for fixed routes and services for seniors and persons with disabilities. | FY10 Approved Changes | Expenditures | WYs | |---|--------------|------| | FY09 Approved | 1,978,940 | 11.3 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes | -409,420 | 0.4 | | due to staff turnover, reorganizations, and other budget changes affecting more than one program | | | | FY10 Approved | 1,569,520 | 11.7 | ## **Transit Parking Facility Maintenance** The Transit Parking Facility Maintenance program funds the operation and maintenance of the Park & Ride and Commuter Rail Parking Lots as well as the Lakeforest and Germantown Transit Centers. The Division of Operations provides and manages the maintenance services at the Park & Ride and Commuter Rail lots as well as the Lakeforest Transit Center. | FY10 Approved Changes | Expenditures | WYs | |--|--------------|-----| | FY09 Approved | 328,550 | 1.2 | | Reduce: Maintenance at Commuter Rail Lots | -45,000 | 0.0 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes due to staff turnover, reorganizations, and other budget changes affecting more than one program | 1,640 | 0.0 | | FY10 Approved | 285,190 | 1.2 | #### **Transit Operations Planning and Control** The Transit Operations Planning and Control program provides comprehensive, coordinated, and integrated services to assure the County's transit needs are met. To accomplish this objective, the program plans and schedules Metrobus and Ride On service; evaluates and develops Ride On schedules; and coordinates bus service with the Washington Metropolitan Area Transit Authority. | FY10 Approved Changes | Expenditures | WYs | |--|--------------|------| | FY09 Approved | 1,792,300 | 22.4 | | Increase Cost: Support / Maintenance agreement for new Computer Aided Dispatch/Automatic Vehicle Location system | 120,000 | 0.0 | | Decrease Cost: Data Collection | -28,000 | -0.8 | | Decrease Cost: Printing of Paper Transfers | -69,500 | 0.0 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes due to staff turnover, reorganizations, and other budget changes affecting more than one program | 65,340 | -3.5 | | FY10 Approved | 1,880,140 | 18.1 | ## **Passenger Facilities** The Passenger Facilities program provides for the safe, comfortable, clean, and accessible entry for transit customers into the transit system. The program is responsible for supervising the construction and maintenance of bus shelters and the collection of the County's share of revenues generated through advertising sales, as provided under a 15-year franchise agreement. It is also responsible for the purchase, installation, maintenance and replacement of all equipment, including but not limited to bus benches, trash receptacles, transit information display units, bus stop passenger alert lights (beacons), and other passenger amenities. The program installs and maintains all system signage, including poles and bus stop flags. | FY10 Approved Changes | Expenditures | WYs | |---|--------------|------| | FY09 Approved | 998,160 | 2.0 | | Reduce: Bus Stop Materials | -73,200 | 0.0 | | Decrease Cost: Abolish Passenger Facility Manager | -88,660 | -1.0 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes | 22,120 | 2.0 | | due to staff turnover, reorganizations, and other budget changes affecting more than one program | | | | FY10 Approved | 858,420 | 3.0 | #### **Fixed Costs** The Fixed Costs program contains certain cost items that involve long-term funding commitments independent of the annual scope of program costs. Fixed costs included in this category are utility payments and insurance. Casualty insurance for Ride On is provided through the Division of Risk Management. The costs are required or "fixed" based on the existence of the programs, but the actual amount is based on anticipated rates and the proposed size and scope of the related unit or program. | FY10 Approved Changes | Expenditures | WYs | |--|--------------|-----| | FY09 Approved | 1,798,650 | 0.7 | | Increase Cost: Risk Management Adjustment | 206,850 | 0.0 | | Increase Cost: Occupational Medical Services Adjustment | 31,800 | 0.0 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes due to staff turnover, reorganizations, and other budget changes affecting more than one program | 643,490 | 0.0 | | FY10 Approved | 2,680,790 | 0.7 | #### **Administration** The Administration program provides general management, planning, supervision, and support for the Division. It performs financial management tasks, administers contracts, manages grants, provides personnel management functions, and provides Montgomery County's financial support to the Washington Suburban Transit Commission. | FY10 Approved Changes | Expenditures | WYs | |--|--------------|------| | FY09 Approved | 2,747,940 | 13.9 | | Increase Cost: Printing and Mail Adjustments | 21,860 | 0.0 | | Decrease Cost: Eliminate All Conference Travel | -37,000 | 0.0 | | Decrease Cost: Abolish Vacant Information Technology Specialist | -76,510 | -0.8 | | Decrease Cost: Reduce payment to WMATA for Seniors Ride Free program (to actual usage) | -268,750 | 0.0 | | Miscellaneous adjustments, including negotiated compensation changes, employee benefit changes, changes due to staff turnover, reorganizations, and other budget changes affecting more than one program | 71,550 | -1.0 | | FY10 Approved | 2,459,090 | 12.1 | **Transit Services**Transportation 4-215 ## **BUDGET SUMMARY** | | Actual
FY08 | Budget
FY09 | Estimated
FY09 | Approved
FY10 | % Chg
Bud/App | |---|----------------------|-----------------------|---------------------|---------------------|------------------| | MASS TRANSIT | | | | | | | EXPENDITURES | | | | | | | Salaries and Wages | 38,513,568 | 43,970,000 | 49,790,200 | 43,553,230 | -0.9% | | Employee Benefits | 12,758,024 | 16,154,230 | 10,418,640 | 15,216,870 | | | Mass Transit Personnel Costs | 51,271,592 | 60,124,230 | 60,208,840 | 58,770,100 | | | Operating Expenses | 55,805,648 | 53,135,130 | 52,160,660 | 49,687,700 | | | Capital Outlay | 828,688 | 0 | 730 | 0 | | | Mass Transit Expenditures | 107,905,928 | 113,259,360 | 112,370,230 | 108,457,800 | -4.2% | | PERSONNEL | | | | | | | Full-Time | 778 | 764 | 764 | 795 | 4.1% | | Part-Time | 122 | 122 | 122 | 4 | -96.7% | | Workyears | 738.9 | 848.1 | 848.1 | 829.5 | -2.2% | | REVENUES | | | | | | | Montgomery College U-Pass | 550,000 | 550,000 | 550,000 | 550,000 | | | Investment Income | 1,169,555 | 450,000 | 300,000 | 260,000 | | | Other | 554,531 | 500,000 | 500,000 | 500,000 | | | Property Tax | 88,039,768 | 66,863,890 | 66,800,860 | 65,880,660 | | | State Aid: Smart Trip Card Implementation | 2,558,176 | 0 | 0 | 0 | | | State Aid: Ride On | 22,089,042 | 27,092,540 | 22,092,540 | 22,092,540 | -18.5% | | State Aid: Rural Fixed Route | 330,494 | 286,000 | 286,000 | 286,000 | | | State Aid: Call 'N Ride | 368,572 | 379,110 | 379,110 | 379,110 | | | State Aid: MARC Shuttle | 85,950 | 37,430 | 37,430 | 37,430 | | | Bus Shelter Advertising | 520,320 | 600,000 | 520,000 | 520,000 | | | Ride On Bus Advertising | 55,667 | 225,000 | 201,580 | 270,830 | | | Ride On Fare Revenue | 12,914,358 | 13,941,720 | 13,759,700 | 14,531,620 | | | Taxicab Licensing | 297,128 | 538,950 | 620,770 | 809,370 | | | North Bethesda TMD Developer Contributions | 1,367,244
271,724 | 980,260
50,000 | 1,031,910
50,000 | 1,144,190
50,000 | | | Metro Police Parking Violations | 0 | 500,000 | 500,000 | 500,000 | | | Get-In Revenue | 21,018 | 31,200 | 31,200 | 31,200 | | | Call 'N Ride & Same Day Access Revenue | 409,833 | 1,083,580 | 562,760 | 606,340 | | | TMD Fees | 276,435 | 171,500 | 188,530 | 237,020 | | | Mass Transit Revenues | 131,879,815 | 114,281,180 | 108,412,390 | 108,686,310 | -4.9% | | | 101,011,010 | , | 100,112,070 | 100,000,010 | | | GRANT FUND MCG | | | | | | | EXPENDITURES | | | | | | | Salaries and Wages | 1,078,386 | 1,212,620 | 1,354,740 | 1,395,170 | | | Employee Benefits | 397,199 | 447,160 | 462,710 | 460,800 | | | Grant Fund MCG Personnel Costs | 1,475,585 | 1,659,780 | 1,817,450 | 1,855,970 | | | Operating Expenses | 2,607,045 | 2,462,100 | 3,222,580 | 3,001,220 | | | Capital Outlay Grant Fund MCG Expenditures | 7,709,116 | <u>0</u>
4,121,880 | 5,040,030 | 631,330 | | | PERSONNEL | 11,791,746 | 4,121,000 | 3,040,030 | 5,488,520 | 33.270 | | Full-Time | 14 | 1.4 | 14 | 1.5 | -6.2% | | Part-Time | 16
0 | 16 | 160 | 15
0 | | | Workyears | 23.3 | 23.3 | 23.3 | 25.2 | | | REVENUES | 20.3 | 20.0 | 20.0 | 23.2 | 0.2 /0 | | Access-To-Jobs | 672,948 | 582,210 | 922,950 | 582,270 | 0.0% | | Bus Replacement Grant | 3,903,025 | 382,210 | 922,930 | 382,270 | | | COG CNG Grant | 75,000 | 0 | 0 | 0 | | | COG Grant | 152,967 | 151,400 | 151,400 | 151,400 | | | Commuter Assistance: Ridesharing | 371,899 | 372,070 | 372,070 | 372,070 | | | Federal Capital Bus Grant | 3,731,092 | 0 | 0/2,0/0 | 0,2,0,0 | | | State Medicaid | 2,511,026 | 3,016,200 | 3,399,570 | 3,386,250 | | | Transit Security Grant | 123,789 | 0 | 194,040 | 996,530 | | | Grant Fund MCG Revenues | 11,541,746 | 4,121,880 | 5,040,030 | 5,488,520 | | | | • | | · · | • | | | DEPARTMENT TOTALS | 444 462 423 | 449 000 000 | 445 446 645 | 440 000 000 | | | Total Expenditures | 119,697,674 | 117,381,240 | 117,410,260 | 113,946,320 | | | Total Full-Time Positions | 794 | 780 | 780 | 810 | | | Total Waylawaya | 122 | 122 | 122 | 954.7 | | | Total Workyears | 762.2 | 871.4 | 871.4 | 854.7 | | | Total Revenues | 143,421,561 | 118,403,060 | 113,452,420 | 114,174,830 | -3.6% | ## **FY10 APPROVED CHANGES** | | Expenditures | WYs | |--|--------------------|-------| | ASS TRANSIT FY09 ORIGINAL APPROPRIATION | 113,259,360 | 848.1 | | F109 ORIGINAL APPROPRIATION | 113,237,300 | 040.1 | | Changes (with service impacts) | | | | Add: Contract Ride On Mystery Rider Program for Americans With Disabilities Act compliance monitoring | 50,000 | 0.0 | | [Ride On] Add: Raise parking fees outside the PLD | 2,000 | 0.0 | | Reduce: Montgomery Hills Fare share [Commuter Services] | -9,500
-9,500 | 0.0 | | Reduce: Wheaton Super Fare Share [Commuter Services] | -35,000 | 0.0 | | Eliminate: Traffic Counts in Commuter Services [Commuter Services] | -40,000 | 0.0 | | Reduce: Maintenance at Commuter Rail Lots [Transit Parking Facility Maintenance] | -45,000 | 0.0 | | Reduce: Reduce Silver Spring TMD Super Fare Share funding [Commuter Services] | -45,000 | 0.0 | | Reduce: Countywide/Regional Fare Share [Commuter Services] | -50,000 | 0.0 | | Reduce: Nicholson Depot Supervisors from 5 to 4 [Ride On] | -53,350 | -1. | | Reduce: North Bethesda TMD Super Fare Share [Commuter Services] | -65,000 | 0. | | Reduce: Bus Stop Materials [Passenger Facilities] | -73,200 | 0. | | Reduce: Gaithersburg Depot supervisors from 7 to 6 [Ride On] | -75,230 | -1. | | Reduce: Ride On Service [Ride On] | -1,666,290 | -12. | | Other Adjustments (with no service impacts) | | | | Increase Cost: Service Increment | 536,500 | 0 | | Increase Cost: Group Insurance Adjustment | 248,510 | 0 | | Increase Cost: Risk Management Adjustment [Fixed Costs] | 206,850 | 0 | | Increase Cost: Retirement Adjustment | 148,270 | 0 | | Increase Cost: Lower cost to participants of Call N Ride Coupon Books [Special Transportation Programs] | 139,680 | 0 | | Increase Cost: Annualization of FY09 Personnel Costs | 137,490 | 4 | | Increase Cost: Support / Maintenance agreement for new Computer Aided Dispatch/Automatic Vehicle Location system [Transit Operations Planning and Control] | 120,000 | 0 | | Increase Cost: Occupational Medical Services Adjustment [Fixed Costs] | 31,800 | 0 | | Increase Cost: Taxi Program [Taxi Regulation] | 31,120 | 0 | | Increase Cost: Printing and Mail Adjustments [Administration] | 21,860 | 0 | | Increase Cost: Increase in the Bethesda Urban Partnership Grant [Commuter Services] | 18,430 | 0 | | Increase Cost: Annualization of FY09 Operating Expenses | 15,040 | 0 | | Technical Adj: Charges to CIP - Silver Spring Interim Operation Site [Ride On] | , O | 1 | | Technical Adj: Shift costs from Operating to Personnel | 0 | 1 | | Decrease Cost: Funding for the National Institutes of Health/Medical Center Traffic Management | -10,000 | 0 | | Organization [Commuter Services] | | | | Decrease Cost: North Bethesda Traffic Management District Audit [Commuter Services] | -12,000 | 0 | | Decrease Cost: Data Collection [Transit Operations Planning and Control] | -28,000 | -0 | | Decrease Cost: Contract reductions - 2% | -32,430 | 0 | | Decrease Cost: Eliminate All Conference Travel [Administration] | -37,000 | 0 | | Decrease Cost: Charges for Mid-Pike Plaza Park & Ride Lot [Commuter Services] | -45,900
-45,500 | 0 | | Decrease Cost: Lease Payments for Buses [Ride On] | -60,520
-69,500 | 0 | | Decrease Cost: Printing of Paper Transfers [Transit Operations Planning and Control] Shift: Increased Charges to Recreation for Mini Trips [Ride On] | -69,500
-70,860 | 0 | | Decrease Cost: Abolish Vacant Information Technology Specialist [Administration] | -76,510 | -0 | | Decrease Cost: Abolish Passenger Facility Manager [Passenger Facilities] | -88,660 | -1 | | Decrease Cost: Abolish Transit Marketing Specialist Position [Commuter Services] | -100,200 | -1 | | Decrease Cost: Increased Charges to HHS for Program Transportation [Ride On] | -129,980 | O | | Decrease Cost: Transportation Action Partnership Grant [Commuter Services] | -140,720 | O | | Decrease Cost: Allocation of Savings Associated with MC311 Efficiencies | -187,000 | 0 | | Decrease Cost: Fare Share (to actual usage) [Commuter Services] | -190,000 | 0 | | Decrease Cost: Additional Lapse Savings | -197,730 | -2 | | Decrease Cost: Reduce payment to WMATA for Seniors Ride Free program (to actual usage) [Administration] | -268,750 | 0 | | Decrease Cost: Eliminate Part-Time Bus Operators and Reduce Overtime [Ride On] | -350,000 | 0 | | Decrease Cost: Retirement Incentive Program (RIP) Savings | -539,190 | -5 | | Decrease Cost: Motor Pool Rate Adjustment [Ride On] | -700,280 | 0 | | Decrease Cost: Call 'N Ride (no service impact) [Special Transportation Programs] | -1,016,310 | 0 | | Y10 APPROVED: | 108,457,800 | 829 | | RANT FUND MCG | | | | Y09 ORIGINAL APPROPRIATION | 4,121,880 | 23. | | Changes (with service impacts) | | | | Add: Transit Security Grant [Ride On] | 996,530 | 2 | Transit Services Transportation 4-217 | | Expenditures | WYs | |---|--------------|------| | Other Adjustments (with no service impacts) | | | | Increase Cost: Medicaid Grant [Special Transportation Programs] | 370,050 | 0.0 | | Increase Cost: Access to Jobs grant [Ride On] | 60 | -0.5 | | FY10 APPROVED: | 5,488,520 | 25.2 | ## **PROGRAM SUMMARY** | | FY09 Approved | | FY10 Approved | | |---|---------------|-------|---------------|-------| | Program Name | Expenditures | WYs | Expenditures | WYs | | Special Transportation Programs | 8,370,110 | 7.9 | 7,888,670 | 7.4 | | Ride On | 93,810,540 | 791.2 | 91,461,060 | 780.2 | | Commuter Services | 4,836,760 | 15.4 | 4,100,680 | 13.5 | | Taxi Regulation | 719,290 | 5.4 | 762,760 | 6.8 | | Customer Service | 1,978,940 | 11.3 | 1,569,520 | 11.7 | | Transit Parking Facility Maintenance | 328,550 | 1.2 | 285,190 | 1.2 | | Transit Operations Planning and Control | 1,792,300 | 22.4 | 1,880,140 | 18.1 | | Passenger Facilities | 998,160 | 2.0 | 858,420 | 3.0 | | Fixed Costs | 1,798,650 | 0.7 | 2,680,790 | 0.7 | | Administration | 2,747,940 | 13.9 | 2,459,090 | 12.1 | | Total | 117,381,240 | 871.4 | 113,946,320 | 854.7 | ## **CHARGES TO OTHER DEPARTMENTS** | | | FY0 | FY09 | | FY10 | | |---------------------------|---------------------|---------|------|---------|------|--| | Charged Department | Charged Fund | Total\$ | WYs | Total\$ | WYs | | | MASS TRANSIT | | | | | | | | Health and Human Services | County General Fund | 603,300 | 0.0 | 733,180 | 0.0 | | | Recreation | Recreation | 0 | 0.0 | 70,860 | 0.0 | | | Total | | 603,300 | 0.0 | 804,040 | 0.0 | |